UNITED STATES DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY ## AERIAL PROFILING OF TERRAIN SYSTEM (APTS) APPLICATIONS TEST REPORT--CHARLES RIVER PROJECT By William H. Chapman Open-File Report 85-302 Reston, Virginia 1985 | | · | | |--|---|--| ### CONTENTS | | | | Page | |--|----------------------------|--|---------------| | Flight
Conclus
Selecte
Addition | opersions ed re onal ix A. | cations and results seferences reference Report of APTS retroreflector study Retroflector site description | 3
12
12 | | | | ILLUSTRATIONS | | | | | ILLUSIRATIONS | | | Figure | 1.
2.
3. | Charles River Project - APTS applications testing Revised flight plan for Charles River Project - APTS applications testing | | | | | | | | | | TABLES | | | Table | | APTS Charles River Project retroreflector coordinates (May 7, 1984 flight) | 5 | | | 2. | Charles River surface elevations from APTS flight #43281, March 28, 1984 | 6 | | | 3. | Charles River surface elevations from APTS flight #45071, | J | | | | May 7, 1984 | 8 | ## AERIAL PROFILING OF TERRAIN SYSTEM (APTS) APPLICATIONS TEST REPORT--CHARLES RIVER PROJECT By William H. Chapman U.S. Geological Survey 526 National Center Reston, Virginia 22092 #### INTRODUCTION The Aerial Profiling of Terrain System (APTS), developed under a contract with the Charles Stark Draper Laboratory (CSDL), is being tested to determine its effectiveness and efficiency as an earth-science data collection tool. The APTS is an airborne inertial surveying system consisting of an inertial platform, laser tracker, and a laser profiler. Performance evaluation tests have demonstrated that the system can perform terrain mapping tasks to an accuracy of +15 cm vertically and +60 cm horizontally. The Charles River Project was the first of a series of projects to be completed during a 15.5-month period of applications testing. Mr. David J. Lang, Water Resources Division, U.S. Geological Survey, proposed the Charles River Project and assisted in the selection of retroreflector sites. The Charles River meanders just west and south of Boston, Massachusetts. The project extends from Medfield to Needham and includes the surveying of 11 well sites and water surface elevations along a 28-mile stretch of the river (fig. 1). Each well is located near the river, and the ground water level in each well is measured at various times during the year. The level of the ground water in the aquifer is compared to the level of the nearby river to determine the direction of flow. When the level of the river is higher than that of the ground water, the flow will be from the river into the acquifer; when the level of the river is lower, the flow will be in the opposite direction. information is necessary to predict the dispersion of pollutants from septic tanks and to determine the effects on the water table from drilling new wells. The possibility of salt water intrusion into the aquifer is a major concern in this area. ### FLIGHT OPERATIONS AND RESULTS Preliminary work in the Charles River Project consisted of measuring the position and elevation of four control points that encompassed the project area. The positions were measured by translocation techniques using Magnavox 1502 satellite receivers and were referenced to the North American Datum of 1927. Elevations were established by fly levels that originated at bench marks of the National Geodetic Vertical Datum of 1929. A description, which includes precise latitude and longitude values, and elevation for each control point (Red Cross, Wheelock School, Morses Pond, and Dedham) are given in Appendix B. Publication authorized by the Director, U.S. Geological Survey, on April 10, 1985. Figure 1.--Charles River Project - APTS applications testing. At the time of the APTS flights, retroreflectors were centered over each control point and over the 11 well sites. The flight mission consisted of a series of passes over the project, each beginning and ending with a tracker lock on a control point. In between the control point locks, one or more well site retroreflectors were overflown and tracker locks obtained. The profiler and video camera were in operation during the mission, and later, the river crossing times were selected from the video image so that profile elevations could be computed for the river surface at many places. The initial flights of the APTS on the Charles River Project followed the original flight plan given in the Applications Test Plan. Two problems were encountered: - Local obstruction of site 6 required an east-west pass for a clear view. - Sites 1 and 3 were too close together for the sequential tracker locks. A new flight plan was developed and is shown in figure 2. Two hours of flight time were required to complete this path with a forward and reverse run. A total of 13 flights were made over the Charles River Project. Most of these flights were plagued by problems in the system's operations and weak signal returns from some of the retroreflectors. The source of the latter problem was discovered after the project was completed (see memorandum by C.R. Henkle, Appendix A). Although all 13 flights produced useful data, the data from the May 5, 1984, flight were selected for well site coordinates (table 1). The description of each well site and preliminary coordinates are given in Appendix B. The source of river surface elevations are two flights made on March 28 and May 7, 1984. These elevations are listed in tables 2 and 3; plots of these points are shown in figures 3 and 4. Note that at the time of both of these flights, the river was at near flood stage. #### CONCLUSIONS Although the requested data were obtained, we believe that the full capability and accuracy of the APTS were not demonstrated. The Charles River Project survey was reflown using a better flight plan during November 1984 with acceptable retroreflectors at all sites. These new results will be made available in a separate report. Figure 2.--Revised flight plan for Charles River Project - APTS applications testing. Table 1.--APTS Charles River Project retroreflector coordinates (May 7, 1984, flight) | <u>Name</u> | <u> Latitude</u> | Retroreflector
Longitude | Elevation (m) | <u>Station</u>
<u>Mark</u>
Elevation (m) | |-------------|------------------|-----------------------------|---------------|--| | 1 | 42° 10' 20.398" | 71° 19' 03.750" | 38.19 | 36.61 | | 3 | 42° 11' 11.057" | 71° 19' 54.451" | 39.21 | 38.18 | | 5 | 42° 14' 45.364" | 71° 19' 46.006" | 41.28 | 38.27 | | 6 | 42° 14' 58.454" | 71° 16' 52.190" | 42.47 | 40.91 | | 9 | 42° 16' 42.104" | 71° 17' 50.800" | 43.82 | 43.81 | | 10 | 42° 16' 00.493" | 71° 18' 12.433" | 37.19 | 35.94 | | 11 | 42° 15' 34.775" | 71° 16' 25.143" | 35.61 | 34.30 | | 12 | 42° 15' 24.790" | 71° 15' 32.539" | 30.70 | 29.22 | | 13 | 42° 16' 13.649" | 71° 13' 19.392" | 38.54 | 30.10 | | 14 | 42° 16' 02.694" | 71° 12' 13.036" | 34.81 | 33.37 | | 15 | 42° 16' 39.268" | 71° 10' 58.390" | 30.29 | 29.96 | Table 2.--Charles River surface elevations from APTS flight #43281, March 28, 1984. | | UTM Zo | one 19 | | | | |-----|--------------|-------------|---------------|--|--| | | Northing (m) | Easting (m) | Elevation (m) | | | | 1. | 4671224.982 | 308504.463 | 36.2 | | | | 2. | 4672361.054 | 307819.126 | 36.1 | | | | 3. | 4673095.647 | 307145.868 | 36.1 | | | | 4. | 4673359.641 | 306965.986 | 36.1 | | | | 5. | 4674721.973 | 306457.872 | 36.1 | | | | 6. | 4675873.191 | 306649.273 | 36.0 | | | | 7. | 4676310.626 | 306786.228 | 36.0 | | | | 8. | 4677053.436 | 307060.544 | 35.65 | | | | 9. | 4677509.218 | 307184.994 | 35.75 | | | | 10. | 4678666.016 | 307575.620 | 35.8 | | | | 11. | 4680418.297 | 308250.556 | 35.45 | | | | 12. | 4681090.827 | 308423.923 | 34.8 | | | | 13. | 4691757.262 | 308417.057 | 34.9 | | | | 14. | 4682840.478 | 309562.960 | 31.7 | | | | 15. | 4682905.779 | 309699.788 | 31.1 | | | | 16. | 4683111.543 | 309968.487 | 32.3 | | | | 17. | 4681819.324 | 310179.399 | 31.25 | | | | 18. | 4682154.069 | 310303.554 | 30.8 | | | | 19. | 4682249.950 | 310456.220 | 32.2 | | | | 20. | 4681667.971 | 310741.488 | 32.1 | | | | 21. | 4681634.766 | 310748.587 | 30.8 | | | | 22. | 4681642.382 | 310762.799 | 31.8 | | | | 23. | 4681466.009 | 310921.058 | 30.8 | | | | 24. | 4681338.240 | 310947.591 | 32.2 | | | | 25. | 4681111.073 | 312493.981 | 31.4 | | | | 26. | 4680940.153 | 312672.396 | 31.4 | | | | 27. | 4680337.428 | 312948.096 | 31.8 | | | | 28. | 4680287.961 | 313074.796 | 31.85 | | | | 29. | 4680410.528 | 313129.152 | 31.7 | | | | 30. | 4680524.283 | 313470.374 | 28.8 | | | Table 2.--Charles River surface elevations from APTS flight #43281, March 28, 1984--continued | | UTM Zone 1 | <u>9</u> | | |-----|--------------|-------------|---------------| | | Northing (m) | Easting (m) | Elevation (m) | | 31. | 4680448.827 | 313596.367 | 29.0 | | 32. | 4680718.496 | 314641.093 | 28.65 | | 33. | 4680778.749 | 314889.825 | 28.6 | | 34. | 4681137.704 | 315961.991 | 27.9 | | 35. | 4681033.435 | 316007.170 | 28.4 | | 36. | 4681113.943 | 316026.368 | 27.7 | | 37. | 4681196.661 | 316478.786 | 27.65 | | 38. | 4681142.103 | 316535.323 | 28.2 | | 39. | 4681288.840 | 316914.456 | 28.1 | | 40. | 4681553.809 | 317948.050 | 27.4 | | 41. | 4681608.510 | 318400.706 | 27.1 | | 42. | 4681661.455 | 318587.216 | 27.1 | | 43. | 4681663.182 | 318597.267 | 27.2 | | 44. | 4681748.257 | 318742.636 | 27.1 | | 45. | 4681720.388 | 319362.107 | 26.4 | | 46. | 4680137.499 | 319814.198 | 26.9 | | 47. | 4680076.421 | 320734.877 | 26.75 | | 48. | 4680679.096 | 320718.272 | 26.6 | | 49. | 4681118.057 | 320652.193 | 26.6 | | 50. | 4682474.691 | 320132.920 | 26.6 | | 51. | 4682908.283 | 319749.578 | 26.6 | | 52. | 4683353.560 | 319304.531 | 26.5 | | 53. | 4683696.044 | 318960.724 | 26.45 | | 54. | 4683904.838 | 318383.192 | 26.4 | | 55. | 4683901.357 | 318364.091 | 26.3 | | 56. | 4684269.462 | 318108.013 | 26.4 | | 57. | 4684287.781 | 318096.508 | 26.3 | | 58. | 4684536.406 | 317893.198 | 27.2 | | 59. | 4684615.874 | 317840.342 | 27.2 | | 60. | 4684829.323 | 318047.227 | 27.1 | Table 3.--Charles River surface elevations from APTS flight #45071, May 7, 1984. | | UTM Z | one 19 | | |-----|--------------|-------------|---------------| | | Northing (m) | Easting (m) | Elevation (m) | | 1. | 4670958.457 | 307270.753 | 35.1 | | 2. | 4672732.034 | 307641.156 | 35.35 | | 3. | 4672906.244 | 307488.841 | 35.8 | | 4. | 4679408.976 | 307770.911 | 34.9 | | 5. | 4679941.737 | 307860.443 | 36.0 | | 6. | 4680891.695 | 308646.586 | 34.2 | | 7. | 4681802.020 | 308463.292 | 33.85 | | 8. | 4681854.746 | 308657.799 | 34.25 | | 9. | 4681992.822 | 308840.624 | 34.1 | | 10. | 4682852.412 | 309602.299 | 32.3 | | 11. | 4682814.017 | 309616.260 | 34.1 | | 12. | 4683094.583 | 309930.011 | 32.9 | | 13. | 4683322.816 | 310108.288 | 31.3 | | 14. | 4682864.616 | 310329.901 | 31.4 | | 15. | 4682888.776 | 310434.597 | 32.6 | | 16. | 4682392.550 | 310436.093 | 32.4 | | 17. | 4681145.874 | 312060.766 | 31.4 | | 18. | 4681137.469 | 312626.749 | 31.5 | | 19. | 4680763.362 | 312625.567 | 31.5 | | 20. | 4680388.062 | 312925.465 | 31.0 | | 21. | 4680351.796 | 312971.495 | 31.0 | | 22. | 4680321.848 | 313042.707 | 30.9 | | 23. | 4680442.305 | 313101.006 | 31.4 | | 24. | 4680564.113 | 313440.447 | 27.3 | | 25. | 4680502.386 | 313539.804 | 27.4 | | 26. | 4680338.579 | 313824.451 | 28.5 | | 27. | 4680337.561 | 314192.560 | 28.8 | | 28. | 4680392.261 | 314241.067 | 26.65 | | 29. | 4681267.198 | 316092.563 | 27.0 | | 30. | 4681277.185 | 316276.903 | 27.3 | | 31. | 4681428.535 | 316964.277 | 26.4 | | 32. | 4681578.200 | 317566.573 | 26.8 | | | | | | Table 3.--Charles River surface elevations from APTS flight #45071, May 7, 1984--continued | | UTM Zone 1 | <u>9</u> | | | |-----|--------------|-------------|---------------|--| | | Northing (m) | Easting (m) | Elevation (m) | | | 33. | 4681596.744 | 318061.261 | 26.4 | | | 34. | 4681577.455 | 318328.835 | 26.35 | | | 35. | 4681709.185 | 318634.533 | 26.4 | | | 36. | 4681779.117 | 318711.464 | 27.5 | | | 37. | 4681798.408 | 319252.190 | 28.1 | | | 38. | 4680910.405 | 319129.978 | 27.0 | | | 39. | 4681442.328 | 319360.539 | 27.15 | | | 40. | 4680573.075 | 320607.345 | 26.4 | | | 41. | 4680197.437 | 320699.157 | 26.5 | | | 42. | 4680193.303 | 320704.046 | 26.6 | | | 43. | 4681253.087 | 320799.922 | 26.5 | | | 44. | 4681392.926 | 320807.731 | 26.6 | | | 45. | 4682403.598 | 319914.905 | 26.3 | | | 46. | 4682604.316 | 320148.454 | 26.6 | | | 47. | 4683016.498 | 319559.453 | 26.4 | | | 48. | 4683141.223 | 319350.770 | 25.9 | | | 49. | 4683420.407 | 319274.339 | 26.3 | | | 50. | 4683612.172 | 319285.562 | 25.95 | | | 51. | 4683625.712 | 319265.923 | 26.2 | | | 52. | 4684542.306 | 318117.442 | 26.2 | | | 53. | 4684586.522 | 318036.615 | 26.15 | | | 54. | 4684683.513 | 318038.256 | 26.0 | | | 55. | 4685127.741 | 317705.221 | 26.0 | | Figure 3.--Charles River profile crossings in flight F43281 - APTS applications testing. Figure 4.--Charles River profile crossings in flight F45071 - APTS applications testing. #### SELECTED REFERENCES - Donna, J.I., 1984, Aerial profiling of terrain system application test report Charles River project results: Cambridge, Mass., The Charles Stark Draper Laboratory, Inc., Report CSDL-R-1727, 82 p. - Mamon, G.A., 1984, Aerial profiling of terrain system applications test report Charles River project operations: Cambridge, Mass., The Charles Stark Draper Laboratory, Inc., Report CSDL-R-1728, 7 p. - U.S. Geological Survey, 1984, Applications test plan Charles River Project: National Mapping Division internal report, March 1984, 33 p. ### ADDITIONAL REFERENCE Cyran, E.J., and Chapman, W.H., 1984, Flight testing the Aerial Profiling of Terrain System: U.S. Geological Survey Open-File Report 84-881, 18 p. ### United States Department of the Interior GEOLOGICAL SURVEY RESTON, VA. 22092 In Reply Refer To: WGS-Mail Stop 538 September 17, 1984 #### Memorandum To: William H. Chapman From: Charles R. Henkle Subject: APTS retroreflectors In reviewing the CSDL Report R-1727-P on the Charles River Project, it became apparent that tracker lock was difficult to obtain at some sites. It was noticed that the retroreflectors at these sites were of low quality with divergence angles of 40" and 45". The percentage of successful locks on a retroreflector appears to depend somewhat on its quality. To test this theory, the percentage of locks (ignoring those caused by other problems) was plotted against the quality of the retroreflector using the Charles River Project data. The attached graph shows a strong correlation between the percentage of locks and retroreflector quality. The chance of a successful lock drops drastically when the divergence angle increases beyond 20". The results suggest we use only the better quality retroreflectors for the remaining application test projects. Our present inventory of retroreflectors, as shown on the attached retro history listing, shows only 11 of our present 19 are of the quality needed to ensure successful locks. To continue with the planned application flights, we will need additional retroreflectors with divergence angles of 20" or less to be constructed as soon as possible. Charles R. Henkle Chas. R. Haser 2 Attachments ### CHARLES RIVER PROJECT RETROREFLECTOR PERFORMANCE ### APPENDIX A .-- Report of APTS Retroreflector Study--continued ### RETRO HISTORY LISTING ### CORRECT AS OF 9-17-84 PROJ ABBREV CALIBRATION RANGE (CAL) CHARLES RIVER (CR) KETTLE POND (KP) LEBANON PLUTON, VT (LEB) FARMINGTON RIV, CT (FR) OTHER ABBREV DAY OF FLIGHT (DOF) MEAN DIVERGENCE ANGLE (DA) LOST (MIA) | ID | DA | STATION ID | PROJ | DATE SET | DATE REMOVED | REMARKS | |----|----|-----------------|----------|--------------------|--------------|---------------------------| | A. | 3 | ASHLAND | CAL | 5-31-83 | 2-13-84 | | | | | SITE 6 | CR | DOF | DOF | 3-28, 4-26, 4-27, 5-07-84 | | | | PLYMOUTH AP | KP | 5-10-84 | 6-14-84 | | | 3 | 5 | ACTON | CAL | 8-23-83 | 8-24-83 | | | | | DEDHAM | CR | | 5-11-84 | | | ; | 8 | POST | CAL | 6-11-83 | 2-13-84 | | | | | SITE 11 | CR | 3-28-84 | 5-10-84 | | |) | 10 | NAGOG | CAL | 5-03-83 | | | | 3 | 11 | ACTON | CAL | 11-10-83 | 2-13-84 | | | | | SITE 15 | CR | 2-15-84 | 5-10-84 | | | | | MOHAWK | CAL | 6-12-84 | | | | ? | 12 | SITE 3 | CR ~ | 3-28-84 | 5-10-84 | | | | | NASHOBA | CAL | 5-11-84 | 5-11-84 | RETRO TEST | | 3 | 13 | SUDBURY | CAL | 5-04-83 | 8-23-83 | | | | | FRAMINGHAM | CAL | | 484 | | | | | WHEELOCK | CR | DOF | DOF | 4-13-84 | | | | ACTON | CAL | 5-08-84 | 5-31-84 | | | H | 14 | INDIAN | CAL | 6-11-83 | MIA | | | I | 14 | FRAMINGHAM | CAL | 6-01-83 | MIA | | | J | 16 | HAYSTACK DCP3 | CAL | 6-02-83 | 2-13-84 | | | | | SITE 9
ONSET | CR
KP | 2-15-84
6-05-84 | 5-11-84 | | APPENDIX A.--Report of APTS Retroreflector Study--continued | ID | DA | STATION ID | PROJ | DATE SET | DATE REMOVED | REMARKS | |-------|----|-------------|------|----------|--------------|---------------------------| |
K | 17 | LAKE | CAL | 6-02-83 | 2-13-84 | | | | | WHEELOCK | CR | 2-15-84 | MIA | 4-12-84 | | L | 18 | LAB | CAL | 5-02-83 | 2-13-84 | | | | | SITE 12 | CR | DOF | DOF | 4-26, 4-27, 5-07-84 | | M | 19 | NAT | CAL | 6-01-83 | 2-13-84 | | | | | RED CROSS | CR | 2-15-84 | | | | 0 | 23 | ABBOT | CAL | 5-31-84 | 2-13-84 | | | | | SITE 1 | CR | DOF | DOF | 4-26, 4-27, 5-07-84 | | P | 26 | SUDBURY | CAL | 11-10-83 | 2-13-84 | | | | | WHEELOCK | CR | DOF | DOF | 4-26, 4-27, 5-07-84 | | | | SITE 1 | CR | DOF | DOF | 4-12, 4-13-84 | | | | PLYMOUTH CC | KP | 5-10-84 | 6-14-84 | | | R | 30 | LITTLETON | CAL | 5-19-83 | 2-13-84 | | | | | MORSES POND | CR | | 5-10-84 | | | T | 33 | MOHAWK | CAL | 5-17-83 | 6-12-84 | | | U | 37 | ACTON | CAL | 5-17-83 | MIA | 7-04-83 | | V | 40 | WATER | CAL | 6-02-83 | 2-84 | SITE NOT USED | | | | SITE 5 | CR | 2-15-84 | 5-11-84 | | | W | 46 | INDIAN | CAL | 11-10-83 | 2-13-84 | | | | | SITE 13 | CR | 2-15-84 | 5-10-84 | | | 10 | 32 | SITE 10 | CR | DOF | DOF | 3-28, 4-26, 4-27, 5-07-84 | | | | ONSET | KP | 5-10-84 | 6-04-84 | | | | | ACTON | CAL | DOF | DOF | 6-15-84 | | 11 | 22 | SITE 14 | CR | DOF | DOF | 4-26, 4-27, 5-07-84 | | | | NASHOBA | CAL | DOF | DOF | 6-15-84 | | | | ABBOT | CAL | 9-13-84 | | | | 12 | 28 | NAT | CAL | 5-08-84 | 6-11-84 | | | 13 | 2 | | | | | 2 1/2" PRISMS | | | | | | | | | # APPENDIX B.--Retroreflector Site Description Site #1 Medfield, intersection of State Routes 27 and 109, 0.1 mi. SW. on 109, thence 1.0 mi. SW. on Causeway St. to bridge over Stop River and station, in NW. on bridge abutment, "ch. sq.". Sta. Mk: ch. sq. Scaled Coords: N. 42 10 20.9 W. 71 19 02.3 Scaled Elev: 115 ft. 35 m H.I.: 1.53 m (3/28/84) 1.545 m (4/12/84) 1.54 m (4/13/84) 1.53 m (4/26/84) 1.59 m (4/27/84) 1.58 m (5/7/84) Retro: "P" (4/12-13/84) "0" (4/26-27/84, 5/7/84) Contact: None Medfield, intersection of State Routes 27 and 109, 0.9 mi. N. along 109, thence 0.55 mi. SW. along West St., thence 0.15 mi. S. on private drive, thence 0.1 mi. E. to well site. (If wet, last 0.1 mi. must be walked. Area has red flagging marking way.) Sta. Mk: center of well head Scaled Coords: N. 42 11 12.4 W. 71 19 55.3 Scaled Elev: 125 ft. 38 m H.I.: 1.03 m (3/28)Scaled Elev. of Retro: Retro: "F" Contact: Mr. John Horgan 617-359-8331 (home), 617-359-8597 (work) Glenridge, in the town of Dover, intersection of Glen St. and Greystone Rd., 0.3 mi. W. along Greystone Rd., thence 0.2 mi. N. on Yorkshire Rd. to 49 Yorkshire Rd. and station on left at tennis courts in front of the Jack Sheppard residence. Sta. Mk: Third wooden post N. of drive on fence around tennis courts Scaled Coords: N. 42 14 45.5 W. 71 19 46.0 Scaled Elev: 125 ft. 38 m H.I.: 9.87 ft. 3 Scaled Elev. of Retro: 41 m Retro: "V" Contact: Mr. Jack Sheppard ### Site #6 Dover, intersection of Centre and Haven Sts. 0.1 mi. W. along Haven St. to the residence of Ms. Justine Kent and station on N. side of road at W. end of house. Sta. Mk: Nail in driveway W. of house Flight Line: E-W Scaled Coords: N. 42 14 57.7 W. 71 16 52.2 Scaled Elev: 135 ft. 41 m H.I.: 1.52 m (3/28/84) 1.61 m (4/26/84) 1.60 m (4/27/84) 1.56 m (5/7/84) Scaled Elev. of Retro: Retro: "A" Contact: Ms. Justine Kent - private residence NOTE: Flight line E-W ### Site #9 South Natick, intersection of State Route 16 and Pleasant St., 0.4 mi. S. along Pleasant St., thence 0.75 mi. E. along Dover Rd., thence 0.85 mi. N. along Winding River Rd. to private residence W. of road. Sta. Mk: On top of chimney on N. end of house, cut "X" Scaled Coords: N. 42 16 42.2 W. 71 17 50.7 Scaled Elev: 140 ft. 43 m H.I.: 0.01 m + 3.0 m for chimney 3 Scaled Elev. of Retro: 46 m Retro: "J" Contact: Mr. Bennett ### Site #10 South Natick, intersection of State Route 16 and Pleasant St., 0.4 mi. S. along Pleasant St., thence 0.40 mi. E. along Dover Rd., thence 0.15 mi. S. to pumping station E. of road. Park and walk approx. 200 ft. E. to station. Area flagged. Sta. Mk: Concrete post (steel post driven for securing Retro) Scaled Coords: N. 42 16 00.530 W. 71 18 12.305 (4/13/84) Scaled Elev: 125 ft. 38 m H.I.: 1.16 m (3/28/84) 1.37 m (4/26/84) 1.36 m (4/27/84) 1.25 m (5/7/84) Scaled Elev. of Retro: Retro: "10" Contact: None ### Site #11 South Natick, intersection of State Route 16 and Pleasant St., 0.8 mi. S. along Pleasant St., thence 1.85 mi. to private drive on left, thence 0.05 mi. E. along drive to the residence of Mr. John Leach. Station located approx. 200 ft. NNW of house. Area flagged. Sta. Mk: Steel pipe in small clump of bushes Scaled Coords: N. 42 15 34.6 W. 71 16 25.8 Scaled Elev: 120 ft. 37 m H.I.: 1.31 m Scaled Elev. of Retro: Retro: "C" Contact: Mr. John Leach #### Site #12 Charles River Village in town of Needham, intersection of Charles River St., South St., and private lane, 0.15 mi. S. along private lane to first house on right, thence approx. 350 ft. SE. along field road to station. Area flagged. Sta. Mk: 1/2-inch steel pipe Scaled Coords: N. 42 15 24.6 W. 71 15 33.0 Scaled Elev: 100 ft. 30 m H.I.: 1.34 m (3/28/84) 1.40 m (4/26/84) 1.41 m (4/27/84) 1.48 m (5/7/84) Scaled Elev. of Retro: Retro: "L" Contact: Michael Craig (617-542-9300) Dedham, intersection of State Routes 128 and 135, 0.9 mi. NW. along 135 to Needham Department of Public Works and station on NE. corner of building; access is through garage area and inside ladder. Ground Mk: Copper nail and washer 15.71 ft. NW. of SE. corner of building, 0.22 E. of wall at entrance to building. Sta. Mk: Top of antenna (6") at NE. corner of building (painted red) Scaled Coords: N. 42 16 13.4 W. 71 13 19 5 Scaled Coords: N. 42 16 13.4 W. 71 13 19.5 Scaled Elev: 100 + 25.24 ft. = 125.24 ft. 38.17 m 0.745 Scaled Elev. of Retro: 38.915 m Ground Mk: -25.24 ft. (-7.693 m) from Doppler station Contact: Mr. Walter Beliski, Building Supt., office in garage area N. Line: Red paint mark on roof flashing ### Site #14 Needham, at the Needham/Dedham town line, standard DPW disk stamped "11039", set flush in NW. bridge abutment on southbound lane of State Route 128 over the Charles River. Scaled Coords: N. 42 16 02.9 W. 71 12 12.0 Scaled Elev: 105 ft. 32 m H.I.: 1.53 m (3/28/84) Scaled Elev. of Retro: Retro: "11" 1.41 m (4/26/84) 1.38 m (4/27/84) 1.44 m (5/7/84) # MDPW Elev.: 110.29 ft. 33.616 m Elev. of Retro: Contact: None ### Site #15 Boston, intersection of U.S. 1 and State Route 109, 0.45 mi. N. along U.S. 1, thence 0.2 mi. NW. along Charles Park Rd., thence 0.3 mi. W. along Rivermoor St. to the Barnstead Corp. and station site at SW. corner of building. Sta. Mk.: Vent pipe on well site at SW. corner of Barnstead Bldg. Red paint mark on highest point. Scaled Coords: N. 42 16 39.3 W. 71 10 58.3 Scaled Elev: 93 ft. 28 m H.I.: 0.33 m 0.33 Scaled Elev. of Retro: 28.33 m Retro: "E" N. Line: Red paint mark on window frame. Contact: Mr. Donald J. Keans 617-327-1600 Mr. Pete Kelly, Facility Mgr. - See Pete for access ### Red Cross (Doppler #69650) Needham, Kendrick St. bridge over State Route 128, 0.4 mi. E. along Kendrick St. to Red Cross Building on right. Access is through inside ladder. Sta. Mk.: Paint mark on drain cover Ground Mk.: Paint mark on E. end of concrete pad at entrance to building, W. most one of two on N. side. Ground Elev.: 97.66 ft. Coords: N. 42 17 46.3053 W. 71 12 38.0802 Elev: 122.78 ft. 37.42 m H.I.: 0.84 Elev. of Retro: 38.26 m Retro: "M" N. Line: Paint mark on edge of roof Contact: Mr. Bob Phetteplace, Maint. Engineer 617-449-0773 Mr. Tim O'Conners Work hours - 8:00 a.m.-4:00 p.m. ### Morses Pond (Doppler #69652) Wellesley, intersection of State Routes 16 and 135, 0.5 mi. W. along 135, thence 0.5 mi. NW. along Weston St., thence 0.7 mi. SW. along Turner Rd. to end of pavement and Morses Pond pumping station. Sta. Mk.: 1/2-inch steel pipe (set 3/22/84) Coords: N. 42 17 51.8353 W. 71 18 59.4481 Elev: 127.51 ft. 38.865 m H.I.: 1.38 m Elev. of Retro: 40.205 Retro: "R" N. Line: Metal fence post - first one right of cedar Contact: Mr. Joe Duggin, Wellesley Public Works Dept., 617-235-7600 NOTE: We have key to gate. Must return to Public Works Dept. ### Dedham (Doppler #69651) Station is located on the highest part of Dedham Shopping Center at NW. corner. Access is through offices located on 2nd floor of mall. Sta. Mk.: Scraped "X", painted red, on SE. end of S. steel beam used to support air conditioning unit. 0.28 m W. of E. end of rail. Coords: N. 42 15 14.9495 W. 71 10 13.1964 Elev: 131.47 ft. 40.072 m H.I.: 0.03 m Elev. of Retro: 40.098 m Retro: "B" N. Line: 3-inch vent pipe at N. edge of roof Contact: Mr. Bill Porter, Flatly Company, offices on the 2nd floor of shopping center. 617-329-1210 ### Wheelock School (Doppler #69653) Medfield, intersection of State Routes 27 and 109, 0.25 mi. NE. along 109, thence 0.9 mi. S. along South St., thence 0.3 mi. E. along Elm St. to Wheelock Elem. School on right. Access to the roof is by inside ladder. Sta. Mk.: Paint mark on drain cover approx. 20 ft. SW. of access ladder. Ground Mk.: Copper nail and washer Elev. 174.96 ft. Coords: N. 42 10 27.9759 W. 71 17 26.8981 Elev: 197.28 ft. 60.13 m H.I.: 0.85 m (original) 0.035 (4/13/84) (4/26/84) (4/27/84) Elev. of Retro: 60.48 m Retro: "G" (4/13/84) "P" (4/26-27/84) N. Line: Paint mark on edge of roof Contact: Mr. Hogan, Supt. of Grounds 617-359-2302 Check with building custodian for key to roof access (Vinie) NOTE: Only need to contact Mr. Hogan as a courtesy to let him know someone will be working at the school. His office is on Dale St. in Medfield at town school office complex.